DOCUMENT RESUME ED 103 264 SE 018 643 TITLE Operator's Manual, Boiler Room Operations and Maintenance. Supplement A, Air Pollution Training Institute Self-Instructional Course SI-466. INSTITUTION Environmental Protection Agency, Research Triangle Park, N.C. Air Pollution Training Inst.; Sage (David) Inc., New York, N.Y. PUB DATE 73 NOTE 48p.: Related documents are SE 018 637-642 EDRS PRICE MF-\$0.76 HC-\$1.95 PLUS POSTAGE DESCRIPTORS *Air Pollution Control; *Autoinstructional Aids; *Environmental Education; Environmental Technicians; *Independent Study; Maintenance; *Pollution; Post Secondary Education; Programed Instruction; Programed Materials IDENTIFIERS Boiler Maintenance; *Boilers #### ABSTRACT This Operator's Manual is a supplement to a self-instructional course prepared for the United States Environmental Protection Agency. This publication is the Boiler Room Handbook for operating and maintaining the boiler and the boiler room. As the student completes this handbook, he is putting together a manual for running his own boiler. The handbook contains correct instrument and control settings, a listing of spare parts to be kept on hand, names and model numbers of parts plus fuel oil suppliers and service contractors. A troubleshooting reference and glossary conclude this manual. (BT) EDUCATION & WELFAPE NATIONAL INSTITUTE OF EPUCATION #### **BEST COPY AVA!LABLE** # Air Pollution Training Institute Self-Instructional Course SI-466 # **Supplement A** Operator's Manual, Boiler Room **Operations and Maintenance** # United States Protection Agency Environmental Protection Agency Office of Air and Water Programs Training Manual Self-Instructional Course SI-466 Air Pollution Training Institute United States Environmental Protection Agency Contract No. 68-02-0321 David Sage, Inc. New York City, New York SUPPLEMENT A Operators Manual Boiler Room Operations and Maintenance David Sage, Project Manager, DSI Mariland Ruppart, Writer Analyst, DSI C. George Segeler, P. E., Staff Engineer, DSI and William Todd, Project Officer, USEPA Prepared for the United States Environmental Protection Agency Office of Air and Water Programs Control Programs Development Division Air Pollution Training Institute # US EPA This is not an official policy and standards document. The opinions, findings, and conclusions are those of the authors and not necessarily those of the United States Environmental Protection Agency. Every attempt has been made to represent the present state of the art as well as subject areas still unde evaluation. Any mention of products, or organizations, does not constitute endorsement by the United States Environmental Protection Agency. # AIR POLLUTION TRAINING INSTITUTE CONTROL PROGRAMS DEVELOPMENT DIVISION OFFICE OF AIR AND WATER PROGRAMS The Air Pollution Training Institute (1) conducts training for the development and improvement of state, regional, and local governmental air pollution control programs, (2) provides consultation and other training assistance to governmental agencies, educational institutions, industrial organizations, and others engaged in air pollution training activities, and (3) promotes the development and improvement of air pollution training programs in educational institutions and state, regional, and local governmental air pollution control agencies. One of the principal mechanisms utilized to meet the Institute's goals is the intensive short term technical training course. A full time professional staff is responsible for the design, development and presentation of these courses. In addition the services of scientists, engineers and specialists from other EPA programs, governmental agencies, industry, and universities are used to augment and reinforce the Institute staff in the development and presentation of technical material. Individual course objectives and desired learning outcomes are delineated to meet specific training needs. Subject matter areas covered include process evaluation and control, atmospheric sampling and analysis, field studies and air quality management. These courses are presented in the Institute's resident classrooms and laboratories at various field locations. Francis J. King Chief, Air Pollution Training Institute # How to Obtain Additional Sets of Self-Instructional Course SI-466 Applicants may order: (1) the complete set of seven books or (2) they may order only the five Boiler Operation books; or (3) they may order only the two Incinerator Operation books. All books are punched for insertion into standard three-ring notebook binders. All books are available in either English or Spanish editions. Please direct inquiries (after November 1, 1973) to: your closest EPA Regional Office (addresses on facing page). Regional Office Addresses of the U. S. Environmental Protection Agency Region One Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont John F. Kennedy Federal Building Boston, Massachusetts 02203 Telephone: (617) 223-6883 Region Two New York, New Jersey Puerto Rico, Virgin Islands Federal Office Building 26 Federal Plaza (Foley Square) New York, New York 10007 Telephone: (212) 264-2517 Region Three Delaware, District of Columbia, Maryland, Pennsylvania, Virginia, West Virginia Curtis Building 6th and Walnut Streets Philadelphia, Pennsylvania 19106 Telephone: (215) 597-9800 Region Four Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, Tennessee Suite 300 1421 Peachtree Street Atlanta, Georgia 30309 Telephone: (404) 526-3043 Region Five Illinois, Indiana, Minnesota, Ohio, Michigan, Wisconsin One North Wacker Drive Chicago, Illinois 60606 Telephone: (312) 353-6942 Region Six In the same of Region Seven Iowa, Kansas, Missouri Nebraska 1735 Baltimore Avenue Kansas City, Missouri 64108 Telephone: (816) 374-3791 Region Eight Colorado, Montana, North Dakota, Utah, South Dakota, Wyoming 916 Lincoln Towers 1860 Lincoln Street Denver, Colorado 8(-)3 Telephone: (303) 857-4831 Region Nine Arizona, California, Hawaii, Nevada, Guam, American Samoa 100 California Street San Francisco, California 94111 Telephone: (415) 556-2320 Region Ten Alaska, Idaho, Oregon, Washington 1200 6th Avenue Seattle, Washington 98101 Telephone: (206) 442-1200 ζ . please address inquiries to the Attn: Regional Manpower and Training Representative Additional units of this self-instructional course are: PART ONE The Basics of Preventing Air Pollution Emissions from Boilers PART TWO The Basics of Boiler Operation and Maintenance PART THREE Troubleshooting, Section One Boilers: Correcting Oil Temperature PART FOUR Troubleshooting, Section Two Boilers: Flame Reading PART FIVE The Incinerator: Section One Basic Parts and Fundamentals PART SIX The Incinerator: Section Two Maintenance and Troubleshooting ### **BOILER ROOM HANDBOOK** # OPERATING AND MAINTENANCE MANUAL FOR THE BOILER AND BOILER ROOM AT | Building | | | |----------|-----------------|--| | Street | | | | Borough | Zip | | | | Prepared By | | | • | Boiler Operator | | | | | | | | | | | | Date | | #### TAKE THIS BOOK INTO YOUR BOILER ROOM Get a pencil and a piece of chalk. As you follow the instructions given on each page, you will be putting together a manual for running your boiler. It will contain lists of: - correct instrument readings and control settings - spare parts you should keep on hand - names and model numbers of parts of your boiler system to use when ordering parts or calling service - fuel oil suppliers, service contractors and others whom you many need from time-to-time These lists will be different for each boiler room. That's why only you can fill out your own manual in your own boiler room. As you do it, make allowances for the fact that no two boiler rooms are alike. Yours may be very different from the diagrams shown here. That's OK. The important thing is to make sure you know where everything is and to get the information you need to do your job right. Now, turn the page and begin. 11 5 #### **BASIC INFORMATION** The two things in the box are required by law to be posted in your boiler room. - 1. Burner Manufacturers' Instruction Card - 2. City Upgrading Certificate Look around your boiler room and answer the questions below: | 1. | List the Manufacturers' Instruction Cards which are posted in your boiler room: | | |----|---|--| | | are posted in your soller room. | | | | | | | | | | | | | | | 2. | Where is the City Certificate which | | | | shows that your boiler has been upgraded? | | | 3. | Does the electrical source to your boiler have fuses or circuit breakers? | | | | If fuses — write the number of fuses and size in amps here. | | | | anhs nara. | | | À | Where it your remote control switch? | | Go on to the next page. #### **SOME BASIC PARTS** Five major parts of a typical system are shown on this diagram. Using it for reference, take the chalk and mark the following numbers on your boiler system (if you carn t find any part, skip it and go on to the next one): FIRST find the OIL PIPES: Write a 1 anywhere on the oil supply pipe leading from the fuel tank to the heaters. Write a 2 anywhere on the pipe leading from the electric heater to the burner. **NEXT** find your OIL HEATERS: Write a 3 on your Steam Heater or Hot Water Oil Heater Write a 4 on your Electric Heater NEXT you will mark the AIR delivering parts: Write a 5 on your Primary Air Fan Casing. Write a 6 on the Windbox (Secondary Air). Write a 7 on the breeching as close to the stack damper as you can reach. **NEXT** find your CONTROL BOARD: Write an 8 on your Control Board. LAST go to your BURNER ASSEMBLY: Write a 9 on the front plate of the burner. Go on to the next page. #### **CIRCULATING THE OIL** To complete this page, find parts on your boiler system that have to do with MOVING THE OIL. Above is a general diagram. Find each of the parts below on the diagram, then locate it in your boiler room. Put a check in the box before each part when you find it. Then, answer the questions about it. | FUEL OIL TANK | | |---|-------| | 1. How many gallons does your tank hold? | | | 2. What is a five-day supply for you in winter? | | | FUEL OIL PUMP | | | 1. What is the make and model number of your | pump? | | 2. What is the belt size for it? | | | | | | Complete this chart for
the number of tem-
perature gauges that you | NO OF.
GAUGES | LOCAT | RE | AN
EPLACE?
es/no) | MAKE | |---|-------------------|------------|--------------------|-------------------------|------------| | have: | 1 | | | | | | | 2 | | | | | | | 3 | | | | | | | 4 | | | | | | | 5 | | | | | | VACUUM GAUGE | | | | | | | PRESSURE | | | | | | | Complete this chart for | | NOR
RAN | MAL
GE | REPL. | ACEMENT | | these gauges: | VACUUM
GAUGE | | | | | | | PRESSURE
GAUGE | | | | | | | | | | | | | OIL STRAINERS1. How many strainers do yo | ou have? | | | | | | 2. Are they single or double | | | | | | | 3. Do you know the make a | | ? | | | | | PRESSURE RELIEF VALV | | | | | | | MODULATING METERING MAGNETIC OIL VALVE | S VALVE | | | | | | MODULATING METERING | S VALVE | | LOCATE
(yes/nc) | | | | MODULATING METERING MAGNETIC OIL VALVE Complete this chart for | PRESSURE
VALVE | RELIEF | - | | | | MODULATING METERING MAGNETIC OIL VALVE Complete this chart for | PRESSURE | NG | - | | JUST THIS? | #### **HEATING THE OIL** These pages will help you locate boiler parts which HEAT your oil. | 1. | Steam Heater | |-----------|--| | | Hot Water Oil Heater | | | Electric Heater | | 00MD: FTF | ONLY THE PAGES FOR THE HEATERS YOU HAVE. | If you have a Steam Heater, complete page 15. If you have a Hot Water Oil Heater, complete page 17. If you have an Electric Heater, complete page 19. Remember, you will have to do this in your own boiler room. CIRCLE THE PAGES BELOW WHICH YOU WILL COMPLETE. 15 17 19 COMPLETE THE PAGES YOU HAVE CIRCLED. When you have finished, go on to page 20-21. REMEMBER: Heater thermostat settings depend on what kind of oil you are burning. #### STEAM HEATER Complete this page only if you have a Steam Heater. Use this general diagram to do the work below. PUT A CHECK IN THE BOX BEFORE EACH ITEM WHEN YOU FIND IT ON YOUR SYSTEM. THEN, ANSWER THE QUESTIONS. | STEAM HEATER 1. What is the make and model number of your heater? | |---| | THERMOSTAT | | At what temperature should your steam heater thermostat be set? | | STEAM REGULATOR | | 1. Is the set screw on your steam regulator tight? | | STEAM TRAP | | 1. Is there any water (condensation) coming out of your steam trap now? | If you have a Hot Water or Electric Oil Heater, go on to those pages. #### **HOT WATER OIL HEATER** Complete this page only if you have a Hot Water Oil Heater. Use this general diagram for reference. PUT A CHECK IN THE BOX BEFORE EACH ITEM AFTER YOU FIND IT ON YOUR SYSTEM. THEN, ANSWER THE QUESTIONS. | HOT WATER OIL HEATER | | |--|----| | 1. What is the make and model number of your heater? | | | THERMOSTAT | | | 1. At what temperature should your Hot Water Oil Heate
Thermostat be set? | or | | PUMP SERVING THIS HEATER | | | 1. Is there a separate pump for this heater? | | | 2. If so, what is the make and model number? | | | 3. If so, list the size of any belt on it. | | | 4. What is the size of the motor (HP) for this pump? | | CIRCLE any part or question above that you cannot find or answer. Ask your instructor about these at the next class session. If you have an Electric Heater, go on to the next page. 19 #### **ELECTRIC HEATER** Complete this page only if you have an Electric Heater. Use this general diagram as reference. PUT A CHECK IN THE BOX BEFORE EACH ITEM AFTER YOU HAVE FOUND IT ON YOUR SYSTEM. THEN, ANSWER THE QUESTIONS. | ELECTRIC HEATER | | MAKE | MODEL | WATTAGE | |--|--------------------|------------|--------|---------| | Complete this chart for your Electric Heater: | ELECTRIC
HEATER | | NUMBER | | | THERMOSTAT | | | | | | At what temperature should
thermostat be set? (atomizing | | eater | | | | COLD OIL INTERLOCK | | | | | | At what temperature should
lock be set? (15° below ther | | inter-
 | | | | WARP POINTS (inside thermost | at) | | | | | 1. If you change these, what are | the specs? | <u> </u> | | | Go on to the next page. #### **BURNER ASSEMBLY** 21 #### **BURNER ASSEMBLY** On this page you will locate the basic parts of your burner assembly. Refer to the diagrams on the opposite page. PUT A CHECK IN THE BOX BEFORE EACH PART WHEN YOU FIND IT ON YOUR SYSTEM, THEN, ANSWER THE QUESTIONS. GAS PILOT 1. What is your pilot electrode size? BURNER 1. Look on your burner main-plate to find the make and model number. 2. What is your burner motor size (HP)? 3. What are the belt sizes? 4. Do you have a lube oil indicator or must you look in the reservoir? MODULATING MOTOR 1. What is the make and model number? ATOMIZING CUP 1. What is the make and size? (If not given, measure cup opening and side length.) SOLID LINKAGE 1. Are settings permanently marked on the burner plate or do you mark them? FLAME SCANNER 1. What type do you have: A. Lead Sulphide B. Ultra-Violet Ray C. Flame Rod D. Photo-Cell 2. What is the make and model number? BURNER HINGE/LATCH 1. How mary twist plugs or "dogs" must be disconnected to open your boiler? COVER FOR BURNER OPENING 1. Where is this kept when your burner is operating? #### DRAFT SYSTEM #### **DRAFT SYSTEM** Here you will locate parts of your system which provide air to the burner. Use the diagrams on the opposite page. PUT A CHECK IN THE BOX BEFORE EACH PART WHEN YOU LOCATE IT ON YOUR SYSTEM. THEN, ANSWER THE QUESTIONS. | FRESH AIR INTAKE INTO BOILER ROOM | | |--|--| | 1. How many windows or fixed louvers does your boiler room have? | | | PRIMARY AIR SHUTTER, FAN, LINKAGE | | |
1. Is the opening to the shutter clear? | | | 2. What is the fan belt size? | | | 3. Does the fan seem to be in good working order? | | | SECONDARY AIR DAMPER, LINKAGE | | | 1. Does the damper move freely? | | | 2. Does the linkage move freely? | ب كان بالمساور المساور بالمساور بالمساو | | 3. Is the linkage in the right position? | | | UPTAKE DAMPER IN STACK, LINKAGE | | | 1. Is your damper automatic or manually set? | | | 2. Does this linkage move freely? | | | MOTOR OPERATING DRAFT DAMPER | | | 1 What is the make and model number of this motor? | | Go on to the next page. #### CONTROLS ## **CONTROLS** |
am) includes controls that usually appear on the Control Bo | | |--|-----------------------| | A CHECK IN THE BOX BEFORE EACH PART WHEN TEM. THEN, ANSWER THE QUESTIONS. | YOU LOCATE IT ON YOUR | | CONTROL BOARD Where is your Control Board? | | | MASTER CONTROL SWITCH Where is your Master Control Switch located? | | | VACUUM TUBE (inside Master Control) What type of Vacuum Tube does your system use? | | | MANUAL RESET BUTTON What color is your Manual Reset Button? | | Go on to the next page. ## CONTROLS (continued) | Thes | e controls will be located on and around your poller. | | |------|--|-----------------------| | | A CHECK IN THE BOX BEFORE EACH PART AS YOU FIND, ANSWER THE QUESTIONS. | ND IT ON YOUR SYSTEM. | | | LOW WATER CUT-OFF | | | | How often do you clean your low water cut-ofi? | | | | STEAM PRESSURE GAUGE ON BOILER | | | | If you have one, what is the correct pressure reading on your boiler? | | | | AUTOMATIC DAMPER CONTROL (on boilers of 25 gallons per hour or more) | | | | Do you have an automatic damper control? | | | | SMOKE ALARM | | | | What ! ind of smoke alarm do you have (light, bell, etc.)? | | | | SMOKE ALARM SENSOR (light source) | | | | Where is your smoke alarm light source located? | | | | SMOKE ALARM SENSOR (receiver, lens) | | | | Can your smoke alarm lens be reached for cleaning? | | Go on to the next page. # IMPORTANT TELEPHONE NUMBERS Complete this list of "who to call" for future reference: | | NAME AND ADDRESS
(Where Appropriate) | TELEPHONE | |--|---|-----------| | SUPERVISOR | | | | BOILER SERVICE — BREAKDOWN (Boiler Mechanic) | | * | | BOILER SERVICE —CLEANING | | | | FUEL OIL
DELIVERY | | | | LOCAL
HARDWARE
STORE | | | | FIRE
DEPARTMENT | | | | CON EDISON | | | | DEPT. OF WATER
SUPPLY, GAS
& ELECTRICITY | | | ## **BASIC MAINTENANCE SUPPLIES** Here is a basic list of general supplies: | 1, | Broom | 13. | Heavy Cloth or Canvas | | |-----|---------------------------|------|---------------------------------|--| | 2. | Dust Pan | 14. | Heavy Duty Extension Cord | | | 3. | Wooden Stick | 15. | Disposal Can for Oily Rags | | | 4. | Clean Cleaning Rags | 16. | Equipment Manuals: | | | 5. | Metal Scraper | | | | | 6, | Wrenches | | | | | 7. | Allen Wrenches | | | | | 8, | Pliers | | | | | 9. | Screwdrivers | | | | | 10. | Flashlight | | • | | | 11. | Dipstick or Sounding Tape | lf y | ou manually clean boiler tubes: | | | | | | 17. Vacuum Lance | | | 12. | Solvent (kerosene) | 17. | Vacuum Lance | | | | | 18. | Fibre Boiler Tube Brushes | | | | | 18. | Fibre Boiler Tube Brushes | | | | | 18. | Fibre Boiler Tube Brushes | | | | | 18. | Fibre Boiler Tube Brushes | | | | | 18. | Fibre Boiler Tube Brushes | | | | | 18. | Fibre Boiler Tube Brushes | | | | | 18. | Fibre Boiler Tube Brushes | | | | | 18. | Fibre Boiler Tube Brushes | | | | | 18. | | | #### REFERENCE SPECIFICATIONS On the next two pages are charts which will give you easy access to information when you need it. If you have completed all of the pages before this one, you already have what you need. FILL OUT THE CHARTS ON THE NEXT TWO PAGES where they apply to your system. Get the information from pages 7-31 in this Handbook. # SUPPLIES/REORDERING | ITEM | SPECIFICATIONS
(Model No., Type,
(Size, Wattage, etc) | SPARES
TO HAVE
ON HAND | COMPANY (Supplier) TELEPHONE NUMBER | |----------------------------------|---|----------------------------------|-------------------------------------| | ATOMIZING CUP | | 1 | | | BELTS FOR: | | | | | Burner Motor | | 1 | | | Fuel Oil Pump | | 1 | - | | Modulating Motor | | 1 | | | Primary Air Fan | | 1 | | | Other | | | | | BULBS, LIGHTING | | 1 For every
5 bulbs in
use | | | 5UEL OIL -#6 | Burning Temperature: | 5 days
supply | | | FUSES FOR: | | | | | Boiler Plant
Electric Ciruits | | 2 of each | | | Other | | | | | GAUGES: | | | | | Pressure Gauge | | 1 | | | Temperature Gauge | | 1 | | | Vacuum Gauge | | 1 | | | GAS PILOT – ELECTRODE | Size: | 1 | | | LUBE OIL | Grade: | | | | OIL STRAINERS | | 1 | | | VACUUM TUBE
(Master Control) | | 1 | | | WARP POINTS | | 1 set | | | | Reading/Range | |--|---------------| | /acuum Gauge | | | ressure Gauge | | | team Pressure Gauge
(on boiler) | | | hermostat – Steam or Hot
Water Oil Heater | | | Thermostat — Electric Heater | | | Atomizing Temperature | | | EC | DUIPMENT SPECIFICATIONS | | |---------------------|-------------------------|--------------| | | Make | Model Number | | Atomizing Cup | | | | Burner | | | | Flame Scanner | | | | Heaters: | | | | Electric Heater | | | | Steam/Hot Water Oil | | | | Motors: | | | | Burner Motor | | | | Draft Damper Motor | | | | Modulating Motor | | | | Other | | | | Oil Strainers | | <u> </u> | | Pumps: | | | | Fuel Oil Pump | | | | Other | | | #### **OPERATION AND MAINTENANCE** On the next two pages are the operation and maintenance tasks which you have learned. You do not have to do anything on these pages. Use them for future reference. #### **OPERATION AND MAINTENANCE SUMMARY** #### **BOILER ROOM CLEAN-UP** Doors must lock Oil slicks gone Gauges easy to read Tools put away Air intakes clean Garbage cleaned up #### DAILY CHECKS - 1. FUEL in the tank - 2. WATER in the boiler - 3. OIL TEMPERATURE heater settings OK #### FREQUENT CLEANING - 1. SMOKE ALARM LENS - 2. ATOMIZING CUP | | 1. Disconnect twist plugs and linkage | |----------|--| | Getting | 2. Open latch | | Ready | 3. Swing burner out | | | Disconnect twist plugs and linkage Open latch Swing burner out Cover burner opening | | | 1. Clean cup with rag and solvent | | Cleaning | Clean cup with rag and solvent Remove deposits with wooden stick | | The Cup | 3. Spin cup to check for wobble.4. Check cup surface and edge for nicks | | | 4. Check cup surface and edge for nicks | | Other | 1. Clean fuel nozzle 2. Clean air cone around cup. | | Checks | 2. Clean air cone around cup. | | | • | #### STARTING A COLD BOILER Getting Ready 1. Check oil pressure gauge 2. Turn on fuel oil pump 3. Turn on electric heater Check Burner 1. Inspect cup, clean if necessary 2. Swing burner into place 3. Reset linkage, lock in burner After 1. Flame 2. Oil Temperature 3. Oil Pressure #### **WEEKLY MAINTENANCE** #### 1. CLEAN OIL STRAINERS #### Single Basket - 1. Turn off oil valve - 2. Shut down boiler - 3. Remove basket & clean - 4. Replace basket - 5. Open oil valve - 6. Start boiler #### 2. LUBRICATE WHERE NEEDED #### MONTHLY MAINTENANCE 1. CLEAN BOILER TUBES #### **Double Basket** - 1. Switch oil to empty basket - 2. Remove dirty basket & clean - 3. Replace basket ### TROUBLESHOOTING REFERENCE In this section are TROUBLESHOOTING TABLES which tell you exactly WHAT TO DO WHEN YOU GET SMOKE. These pages will be completed with Troubleshooting, Parts III and IV. Then, use them as reference if your smoke alarm goes off. ## TROUBLESHOOTING SUMMARY - GENERAL ### CORRECTING OIL TEMPERATURE: | TROUBLESHOOTING CHECKS FOR: | ELECTRIC HEATER | HOT WATER
OIL HEATER | STEAM HEATER | |-----------------------------|--|---|--| | COLD OIL | Heater Switch on Circuit Breakers closed | 1. Oil
Thermostat
2. Pump - Motor | 1, Steam Pressure
Gauge - Boiler
- 2 psi | | | 3. Oil Thermostat set and working | | 2. Oil Thermostat
3. Steam Trap | | | 4. Heating Element working | | 4. Steam Regulator | | OIL TOO HOT | 1. Oil Thermostat
2. Warp Points | 1. Oil
Thermostat | 1. Oil Thermostat
2. Steam Regulator | # TROUBLESHOOTING THIS PARTICULAR SYSTEM #### CORRECTING OIL TEMPERATURE: | | HEATERS ON THIS SYSTEM | | | |-----------------------------|------------------------|--|--| | TROUBLESHOOTING CHECKS FOR: | | | | | COLD OIL | | | | | OIL TOO HOT | | | | ### TROUBLESHOOTING SUMMARY - GENERAL FLAME READING: Based on normal oil flow. | INCORRECT
FLAME | | | | |----------------------|---|--|---| | HOW
INCORRECT | FLAME AWAY FROM
BURNER | SMOKY FLAME | FLAME TOO LONG | | POSSIBLE
CAUSE | Too much Primary Air | Not enough air | Too much oil
Incorrect cup
position | | CHECKS
TO
MAKE | Primary Air
shutter, linkage,
fan | Primary Air
shutter, linkage
Secondary Air
Windbox, linkage
Stack Damper | Oil Valves
Burner Cup | | INCORRECT
FLAME | | | | |----------------------|---|--|---| | HOW
INCORRECT | FLAME TOO WIDE | SPARKY FLAME | PULSATING FLAME | | POSSIBLE
CAUSE | Too little primary
air; Incorrect cup
position | Oversized bits of oil and carbon | Oil amount incorrect
Uneven oil flow
Too little air | | CHECKS
TO
MAKE | Primary Air
shutter, linkage,
fan
Burner Cup | Cup - Clean,
possible
adjustment | Oil Temperature
Oil Pressure
Air Supplies | # TROUBLESHOOTING THIS PARTICULAR SYSTEM FLAME READING: Based on normal oil flow. | INCORRECT
FLAME | | | | |----------------------|---------------------------|-------------|----------------| | HOW
INCORRECT | FLAME AWAY FROM
BURNER | SMOKY FLAME | FLAME TOO LONG | | POSSIBLE
CAUSE(S) | | | | | CHECKS
TO
MAKE | | | | ### **GLOSSARY** On the following pages is a short glossary of words that apply to your boiler. This is for future reference. YOU DON'T HAVE TO DO ANYTHING ON THESE PAGES. If you ever want to check on what a word means that has to do with the boiler, look here for its meaning. 42 #### **GLOSSARY** (A) ATOMIZE To break into tiny bits or mist. ATOMIZING CUP Cone in the burner assembly which spins the oil into a mist for burning. (B) BOILER FIRETUBES Tubes through which the heat from the furnace flows to heat the water in the boiler. BREECHING Connection (channel or pipe) from boiler to stack. BTU British Thermo Unit; the amount of heat necessary to raise the temperature of 1 lb. of water 1° F at or near maximum density. BURNER COVER Cover which should be used over burner opening when burner is swung out (venturi cover). Failure to cover opening might cause refractory to be damaged from cold air shock. BURNER CUP Atomizing cup; cup which spins the oil into a fine mist for burning. BURNER HINGE Joint(s) on which the burner can be swung away from the main boiler assembly. BURNER MOTOR Motor providing the power to spin the atomizing cup. (C) CHECK VALVES A valve permitting oil to flow in one direction only; used to prevent oil from returning to the tank when the pump shuts down. CIRCUIT BREAKER Device for the automatic interruption of an electrical circuit when a problem occurs. COMBUSTION Burning; the interaction of oil with oxygen in air ac- companied by a well defined flame releasing heat. CONDENSATE Water formed by cooling steam. (D) DAMPER Device which checks or regulates the draft (air) flow. DIAPHRAM Flat disk of metal or rubber which bends in response to pressure changes. DIPSTICK Long stick used to measure the depth of a liquid. DRAFT Air flow caused by chimney effect or by a blower (fan). DRAFT CONTROLS Ways of regulating the air flow. (E) EMISSION Undesirable combustion products such as smoke, soot, SO₂ etc. (F) FAN CASING The fan cover which permits access to the fan. FIREBOX The furnace; where combustion takes place. FLAME ROD Sensor inserted in the flame to establish and monitor proper ignition. FLAME SCANNER Sensor to establish or monitor proper ignition based on presence of ultra-violet rays; purple peeper. FLASH POINT Temperature (determined by laboratory test) which indi- cates the fire safety of the fuel. FLUE GAS Products of burning fuel. FLUE GAS Temperature of gases as they leave the boiler. TEMPERATURE FUEL NOZZLE Fitting at the end of the oil supply line which distributes the oil into the cup. (G) GRAVITY (specific) The comparison of the ratio of the weight of a gallon of oil to a gallon of water; measured in degrees API (American Petroleum Institute); low gravity indicates heavy oil. (H) HEATERS Equipment which raises the oil to the required temperature for pumping, flow, and burning; boiler systems are equipped with an electric heater and a steam or hot water oil heater. (I) IGNITION The act of lighting fuel; light-off. **IMPINGEMENT** When flame touches refractories so as to impair combustion. (J) JUMPER Means for cutting an electrical control out of the circuit. (L) LATCH-OUT SWITCH Safety switch; device which protects the boiler Ly shutting down the system in the event of flame failure. **LOUVERS** Movable, multiple panels for controling air flow. LOW WATER CUT-OFF Automatically shuts off the burner when the water in the boiler is too low. (M) MAGNETIC OIL VALVE Control which starts and stops oil from entering the atomizing cup. MASTER CONTROLLER (programmer, Projector Relay) Device on the main panel board which starts and stops the burner safely. **METERING VALVE** Automatic oil flow valve connected to the Primary and Secondary air dampers so that burner operation can be modulated. **MODULATING MOTOR** Motor that drives the linkages to oil and air valves. MODULATION Automatic matching of the burner oil input with the correct air flow to meet the heating demands of the building. (O) OIL PRESSURE The force required to move the oil. OIL PRESSURE GAUGE Instrument used to measure oil pressure. **OIL TEMPERATURE** INTERLOCK Thermostatic control set to prevent the burner from operating until the oil reaches the proper viscosity for good combustion. OIL TRANSFER PUMP Motor driven pump providing the pressure required to move oil from the tank to the burner. (P) PARTICULATES Any solid or liquid (other than water) which is so small as to be capable of being carried by the wind or suspended in air. **PHOTO CELL** The sensor which proves the presence of a flame, thus insuring a safe light-off. **PILOT** A gas burner used to light the main oil burner. **POST-PURGE** Continuing burner fan operation after the flame is shut off in order to clean any residual oil or gas vapors remaining in the boiler. **POUR POINT** Measure of the effect of temperature on the ability of oil to flow; is measured by cooling the oil until it just moves. PRE-PURGE Burner fan operation before ignition to insure absence of combustion vapors in the boiler. PRESSURE RELIEF **VALVE** Valve set at a pressure to permit the oil to return to the tank when not needed to meet the burner need. PRIMARY AIR SHUTTER Adjustable, automatic means of controling the primary air to the burner. **PSI** Pounds per Square Inch — a unit of pressure. **PULSATING** Rhythmic changing of the flame shape. (R) RATIO The relation of one substance to another; in boilers the relation of the right amount of air to the right amount of oil is the proper air/oil ratio. REFRACTORY Special brick lining for the firebox in the boiler. RELAY Part of control system used to transfer electrical impulses. RESET Generally refers to the main overriding safety control valve; must be manually turned back on in the event of automatic shutdown. RESIDUAL Refinery term for the end product of oil processing; descriptive word for #6 oil. RINGELMANN CHART Chart used to measure the severity of air pollution by how dark the smoke is. ROTARY CUP Polished brass cone in burner which spins to atomize the oil. (S) SAFETY CONTROL **SENSORS** Parts of the safety system located in the firebox and used to prove the existence of flames. SCHEMATIC DIAGRAM A diagram drawn to show the proper order and relation of things rather than how they actually look. SECONDARY AIR Air supply around the burner flame from the windbox. SECONDARY AIR **DAMPER** Damper on the windbox usually in the form of louvers to control secondary air flow. SEDIMENT Undesirable residues in oil. SEQUENTIAL DRAFT CONTROLLER A regulator in the breeching which adjusts stack draft. SMOKE ALARM Device in the breeching which responds to smoke by setting off an alarm. SOLVENT Organic liquid used for cleaning; usually kerosene or Stoddard's solvent. SPINNING CUP The atomizing cone in the burner. **STRAINERS** Large and fine mesh sieves in the oil lines which remove residue. **SUCTION BELL** Device in the storage tank where a limited amount of oil is heated for pumping. (T) TRIAL FOR IGNITION Time period provided to complete the ignition cycle; normally about 10 seconds. If ignition does not take place within this time, the boiler shuts down (some systems permit a second trial). (V) VACUUM GAUGE An oil pressure gauge on the oil line (on inlet side of pump) which indicates clogging of oil line. VISCOSITY A measure of the ability of oil to flow. (W) WINDBOX A louvered cover designed to permit modulation of the secondary air flow.